Making the Most of What We Know: Towards Effective Use of Genomics Data #### **Terence Critchlow** Center for Applied Scientific Computing Lawrence Livermore National Laboratory www.llnl.gov/CASC/people/critchlow # PITTCON 2001 March 6, 2001 CASC UCRL-VG-141500 ### **Outline** - A day in the life of a geneticist/biologist. - The business approach. (present) - The impact of the web. (future) - The key to success. ## So, what makes this so much more difficult? - No central directory - > How do you find the sources in the first place? - Different data formats and semantics - > Once you find a source, how to you make sense of it? - Complex analysis - > Queries require more than simple data retrieval, they need to invoke complex programs. - Lots of data sources - > Too much work to be done manually. - > Need to select appropriate subset for each user / query. - > How do you present the results in an useful format? # A hybrid approach to information access holds the most promise. Source Specific Schema Global Schema SWISS-PROT Detailed analysis Dynamic Ouerv dbEST source Engine access Meta-data to large numbers of non-integrated **Preprocess** ## Unfortunately, that is usually not the case. Poor management underestimates the complexity of the problems and provides inadequate resources. - Schedules are unreasonable - Goals are unrealistic - Morale is low & staff is poorly trained, - Funding is minimal and unstable You are contributing to the problems facing bioinformatics instead of their solutions. CASC # **Conclusions** Bioinformatics has a long way to go before it can support scientific exploration. #### The good news The technical challenges surrounding bioinformatics can be overcome. #### The bad news The major challenge is political, not technical.